Computational Approaches to Scoring Handwritten Responses in Reading Comprehension Tests

Sargur Srihari

Center of Excellence for Document Analysis and Recognition (CEDAR) <u>www.cedar.buffalo.edu</u> Department of Computer Science and Engineering University at Buffalo, State University of New York

Research Collaborators

- Jim Collins, Reading Comprehension Research
- Rohini Srihari, Janya Inc, information Extraction
- Harish Srinivasan, Shravya Shetty, Graduate Students

Overview of Talk

- 1. Statewide Reading Comprehension Tests
- 2. Optical Handwriting Recognition (OHR)
- 3. Automatic Essay Scoring (Text based)
- 4. Combining Textual and Handwriting Features
 - Neural Networks
- 5. Experimental Results
- 6. Extracting linguistic correlates of writing quality
 - Information Extraction

FCAT Sample Test

Read, Think and Explain Question (Grade 8)

Read the story "The Makings of a Star" before answering Numbers 1 through 8 in Answer Book.

THE MAKINGS OF A STAR

by L. HALL

'm going to be a star, I know it. I'm not sure quite how, but I have lots of time to figure that out. Maybe I'll be an actor, or a baseball player. Or I'll play basketball; I just need time to decide.

At school, my teacher shakes her head over my homework. "Garrett, this handwriting is terrible. How do you expect anyone to read it? What are you going to do when you have a job and your boss can't read your writing?"

Not a problem. "I'm going to be my own boss," I say, tossing a crumpled paper into the wastebasket. "I'll be able to hire secretaries to type everything for me." The class laughs; the teacher smiles and shakes her head again. The ball of paper sails in smooth. In my mind, the crowds go wild.

When I come home from school, my mother tells me to do my chores. I say, "Why should I? One day I'll be able to hire someone to do everything for me—not just type, but all my chores, too."

"Until then, it's your job to vacuum," says my mom. "And don't forget to take out the trash."

While the vacuum rolls over the vast brown carpet in the living room, I imagine the roars of the crowd, the unending cheers, the thunderous applause. Oh, it'll happen; I'm sure of it. I'll drive through the streets in a bright red convertible, leading a parade. A band will march behind me, while people crowd the street in order to get a look at me, a hometown boy who made it big. So big an armored car follows me wherever I go, full of cash for me to spend. I reach into a bag on the seat next to me and toss handfuls of cash into the crowds of people. The cheers are deafening. I stop the car, stand up right there in the driver's seat and take a bow.

"All right, Mr. Big," says my mother from the hallway. "Furniture is for sitting on, not standing on."

I scramble down from the armchair and finish vacuuming. I hear my mother's footsteps down the wooden floor of the hallway. When I'm sure she's gone, I climb up for one last bow.

After I put the vacuum cleaner away in the hall closet, I grab the trash bag from the kitchen and take it out to the cans by the garage. I wave at our neighbor, Mr. Rodriguez, who's outside working on his car. He straightens up, wiping the grease from his hands with a red rag.

"Let me give you a piece of advice," says Mr. Rodriguez. "I know you're at that age when you think getting a car is the best thing in the world. Believe me when I tell you it's not all that it's cracked up to be."

Mr. Rodriguez says this every time he works on his car. "Yeah, right," I say, dragging the cans out to the curb for pick-up the next morning. "I'm getting a car as soon as I get my license."

"Listen, cars are nothing but pain and heartache. Take it from me, I know. You have payments. You have insurance to pay. And then the work! Oil changes, tune-ups, radiator hoses—there's no end to it." He looks at his car with disgust. "A bus, now there's convenience: no payments, no insurance, no getting your hands all greasy."

Whoever heard of a star riding the bus? I'll be cruising in a car the day I turn sixteen. "Forget it," I tell Mr. Rodriguez, who has once again disappeared under the hood of his car.

Reading Answer Book

NY English Language Arts Assessment (ELA)-Grade 8

American First Ladies

91 I DE 10

hen George Washington was elected the first President of the United States, there was much discussion about the role his wife, Martha, should play. "Lady Washington," the people began to call her. But Martha did not want to be treated like royalty or aristocracy. She decided that she would be an equal partner with her husband on social occasions. By doing this, she established a very important role for the President's wife-"hostess for the nation."

That role was expanded by James Madison's wife, Dolley Madison, the first woman to be called "First Lady." During the early 1800s, women had few rights. They could not vote or take part in politics. Married women were not even allowed to own property or make a will. A woman's education was usually limited to homemaking skills. But Dolley Madison came from a Quaker family whose community opened its schools to boys and girls. Dolley became an outgoing woman with strong opinions, whose influence on her husband was well known. She was also considered to be the center of society in Washington, D.C., hosting receptions at which politicians and diplomats gathered along with the general public. After her death in 1849, Dolley was honored by President Zachary Taylor, who called her "truly our First Lady for half a century."

Many other First Ladies had strong influences on their husbands, but a woman who really made the job her own was Anna Eleanor Roosevelt, the wife of Franklin Delano Roosevelt. Just two days after her husband's inaugural in 1933, Eleanor held the first press conference ever given by a presidential wife. During FDR's presidency, Eleanor was always there with suggestions, proposals, and ideas. Sharecroppers,1 garment workers, students, and other people whom she had encountered on her travels were brought to Washington to meet the President.

Session 2: Part 1

Travel she did-some 38,000 miles in her initial year as First Lady. FDR, weakened by polio, which he had contracted in 1921, was not able to travel easily. Eleanor became the "eyes and ears" of her husband, often making fact-finding trips for him. She saw and inspected everything from prisons to hospitals during those years of the Great Depression.² She also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. During World War II, she became FDR's ambassador to the troops overseas. After her husband's death in 1945, Eleanor was appointed U.S. delegate to the United Nations, where she helped to create the Universal Declaration of Human Rights.

To honor Eleanor Roosevelt's life of service, President Harry Truman called her "The First Lady of the World." At her funeral in 1962, Eleanor Roosevelt's remarkable career was summed up by former presidential candidate Adlai Stevenson: "She would rather light a candle than curse the darkness."

² the Great Depression: a period of tremendous economic hardship in the United States and other countries during the 1930s.

Some Famous First Ladies in History

Martha Washington

(1731 - 1802)

Dolley Madison (1768 - 1849)

Eleanor Roosevelt (1884 - 1962)

Edith Wilson

(1872 - 1961)

Copyright @ 2001 by New York State

Copyright © 2001 by New York State Department of Education. Department of Education

Session 2: Part 1

Go On

Grade 8 Example (Layout)

Prompt: How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from American First Ladies in your answer

30 How was Martha Washington's role as First Lady different from that of Eleanor Rooosevelt Use information from "American First Ladies" in your answer.

Martha Washington did not want to be twoted like regulty os arvolocra cy. Ske dicide to be an equal parties with her husband on social occasions. Martia whathing a very inportait whe for the Phisidents wife - "hosting for the ration".

Cleanor Roosevelt was the First Rady, She became the "lyes and ears" of her husband, often making fact-finding trips for him. She also travelled across the Country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. She became FDR's Anchassador to the troops overslas. Eleanor did nore theigh than Martha Washington.

Page 14

30 How was Martha Washington's role as First Lady different from that of Eleanor Roooseve Use information from "American First Ladies" in your answer.

Mathawashington's rola as deprest from eleanor first latur Conservent Bennine Martha didn't want to be treated like constate anotooracy. One decided that She wanted to be an aqual partner' with har husban. But Eleana hossevelt hold the trial press conference aver given a prosidentical with with two drugs after her husbors In aurquial in 1933. And also Ducina 700's presidency algano Was allward thrace with Ducarstions, proposals, and ideas whan her husban good -that great depression the also travera Cacross the accuration on lecture tours Wight proticestor manazines, and even clarky newspaper

How was Martha Washington's role as First Lady different from that of Eleanor Roosevellt Use information from "American First Ladies" in your answer. <u>One when that martha which</u> <u>affectent from Eleanor Processelt-Besuase</u> <u>Martha fills</u> wast all that attention

clidars want to be treated like royalty. Then Eleme did want to be because she traveled Aloxot Evenuebre for Franklin D.B.

How was Matthe Washington's role as First Lab different from that of Eleanor Boosevelt Use information from American First Label in your answer. These two is all free table because Eleanor did some about whoman nghts. The seems cleanor would travel for usone nghts. But martha did nothing. All She wanted to do is not be praised.

Page

Page 14

Grade 8 Responses (Text)

Martha Washington's Vole was 214Ferent from Elegnor Roosevelt secanse she established a very important role for the president's wife "hostess for the nation" Eleanor Roose velt was different from Martha because she was the ambassador of the troops and was decoupe Mathe United Nations,

Hartha Washington's vola as First Lady different was different than Eleanor Roberelt'S role Destause Marth woodnington just want to be participly and they are publicated on Special creations or or Social occasions. But Elhanor The whole way threw.

NY English Language Arts Assessment (ELA)-Grade 5

The Languages of Art

You see art around you all the time-paintings, drawings, sketches, photos, quilts. If you're in the city you will see big **sculptures** or beautiful buildings. This is art-something you can see, and that someone has put together to show you an idea or a feeling. But how are you supposed to "get"

Art is supposed to tell you about ideas, feelings, and stories. How do artists do that? They don't use words, they use pictures. They use visual images. Sometimes the pictures tells stories, sometimes they just show you a mood or a different way of seeing images. Sometimes the pictures tell stories, sometimes they just show you a mood or a different way of seeing things.

Every artist has his or her own way of doing that. Every artist has a language in which to get new ideas or feelings across to you. But you have to understand that language if you want to know what artist is saying. Otherwise it's like listening to a phone message or watching the news in another language. Unless you know the language, you won't get it.

Each artist has his or her own individual language. Most artists learn that language from their teachers and make it work for what they want to say. Only a few artists invent a whole new language of their own.

Shapes, colors, and textures are some of the basic building blocks that can be used by artists to speak to you and to create many, many artistic languages. There are many different styles of drawing, many ways of sculpting, many different ways of showing the same thing. You can't say that one of these ways is right and another is wrong—they are different language. You can't say that "friend" is right and "amigo" is wrong—it depends on whether you're talking in English or Spanish. And art is the same.

Sometimes you look at a piece of art, and it makes no sense to you. You might want to say, "That can't be art!" But maybe it's just in a language you haven't learned yet.

'sculpture: a carved or shaped piece of art

what it's showing you?

Go On

A PEACE OF ART by Kellen Sheedy

and Kerri Sjoblom

Dear Readers: Ten-year-old Alexandra Nechita paints in a very **unique**¹ way. She uses geometric shapes (like triangles or rectangles) to represent things, and her paintings are often very unrealistic. Critics compare her artistic style, called **cubism**³, to the famous cubist painter Pablo Picasso. In fact, she is sometimes called the "pint-sized Picasso". Born in Romania, Alexandra now lives in California with her family, where she had her first gallery showing in 1994. Today, people from all over the world buy her paintings. Alexandra was interviewed by New Moon magazine editors Kellen Sheedy and Kerri Sjoblom.

New Moon: How did you get started painting?

Alexandra Nechita: I started with coloring books when I was two. Around four and five, I was working in watercolors.

At six, I started working on pretty large canvases, and at seven, I started incorporating oils into my paintings.

Release the Peace, one of over 300 paintings in Alexandra's collection.

- NM: How do you know what colors to use? AN: I think about what type of color would
- work. Mostly they just come to my mind. I enjoy using colors.
- NM: Explain the cubist style in which you paint.
- AN: I have a cubist element; my artwork isn't entirely cubist. It's just very different than how others may see the world. Some people think I'm weird because I don't paint a person like a person looks or a bird like a bird looks. I never sketch realistically; that makes it so much harder. It's not my natural way.
- NM: Did anyone inspire you to become an artist?
- AN: It was actually my idea. As a tiny, tiny child I loved coloring and drawing a lot, so I guess my motivation³ came from that.
 NM: How long does it take you to do a
- M: How long does it take you to do a painting?
- AN: It normally takes about two or three days,

sometimes five or six. I usually paint for about two to three hours a day. NM: What is your favorite subject to paint?

- AN: They are all enjoyable. The only subjects I don't enjoy painting about are tragedies. But I mostly love painting about happy things.
- NM: Many of your paintings are about peace. Why are you inspired to paint about peace?
- AN: Some people may feel like painting flowers or portraits. I paint about peace because it's something I love painting about. I also like painting about family experiences: my brother, and my grandfather.
- NM: Tell us about your painting Release the Peace.
- AN: That painting is one of the first paintings I showed at a gallery. The white dove symbolizes' peace. It's holding a black, a yellow, and a white flower in its beak. The flowers represent all different nations. The three pairs of hands also symbolize different nations. They are releasing the dove, allowing it to give peace to the world.
- NM: What do you do for fun when you're not painting?
- AN: I love playing with my little brother, Maximilian. I really love reading I read a lot! I also love rollerblading, swimming when it's hot, and going fishing with my parents.
- NM: Do you have paintings you would never sell?
- AN: There are quite a few. One is Summer in Europe, a painting of me and my grandfather. I was offered \$50,000 for it, but no way!
- NM: How do you feel when you're painting?
- AN: When I'm painting, I feel many different things, but I'm mostly concentrating on what I am painting. Nobody bothers me when I'm painting [laughs]. They would be very unfortunate if they came into my studio to interrupt me while I'm painting!

unique: special

² cubism: type of art in which forms are broken down into shapes
 ³ motivation: reason for doing something
 ⁴ symbolizes: stands for

Grade 5 Examples

Prompt: Write a newspaper article encouraging people to attend an art show where Alexandra Nechita is showing

her paintings. Use information from BOTH articles that you have read. In your article be sure to include

- 1. Information from Alexandra Nechita
- 2. Different ways people find art interesting.
- 3. Reasons people might enjoy Alexandra Nechita's painting.

Grade 5 Response Samples

. She doent (what for Acude pointing antiberry She has a lot of intracting Doin tigy S. Pourshould bay some borbuse they tell you stories how people. Where fieling when they paintality and they give you souther ideas of what they were trying to explain. Actures and paintings are worth a 1000 words. Don't forget. by Noelle Minimana

Scoring Methodologies

Analytic Rubric: 6 + 1 Traits

- Decompose, theme, primary content, main point or main story line of piece, together with documented support, elaboration, anecdotes
- Organization internal structure of piece-- like an animal's skeleton, or framework of a building under construction-- holds whole thing together
 - reader-writer connection-- part concern for the reader, part enthusiasm for the topic, and part personal style
- Word Choice skillful use of language to create meaning--"just right" word or phrase
- Sentence Fluency

rhythm and beat of the language-- graceful, varied, rhythmic almost musical. It's easy to read aloud

11

- Conventions

– Voice

punctuation, spelling, grammar, and usage, capitalization, paragraph indentation

- Presentation Neatness of Handwriting, appearance of page
- Holistic Rubric (Less Detailed):
 4 Excellent 3 Good, 2 Poor 1 Very Poor 0 Off Topic

Why Automatic Scoring?

- Timely scoring and reporting results is difficult
- Intense need to test later in school year for
 - capturing most student growth and
 - requirement to report scores before summer break
- Biggest challenge is reading and scoring handwritten
 portion of large scale assessment
- Automated marking of written text assignments has great value to teachers and educational administrators
 - When large nos. of assignments are submitted at once,
 - teachers bogged down to provide consistent evaluations and high quality feedback to students
 - within short time frame-- in days not weeks

Test Modalities

- On-Line
 - Key-boarding skills
 - How early to introduce?
 - Computer network down-time
 - Academic integrity
- Paper and Pencil
 - Natural means of communication

Relevant Technologies

- 1. Optical Handwriting Recognition (OHR)
 - Scanning
 - Form analysis and removal
 - Handwriting recognition
 - Handwritten text features
- 2. Automatic Essay Scoring and Analysis
 - Latent Semantic Analysis (LSA)
 - Information Extraction (IE)
 - Named entity tagging
 - Profile extraction
- 3. Combination Technology
 - Artificial Neural Networks

OHR: State of the Art

OHR differs from dynamic handwriting recognition

- as used in PDAs

- OHR System in use by USPS
 - 90% automatically interpreted
- Systems in use for Questioned Document Examination
 - CEDAR-FOX

Document Processing Steps

Scanned Ar	iswer	Form F	Removal	Line/Word	d	Auton	natic Word
FEDAR-FOX - [10 npg Questioned Docum	nent]			Segment	tation	Reco	gnition
File View Window Scale Search	AR-FOX - [10.png Questioned LineR	emoved]	_OX				
」 [™] ₀ [™] к Ⅲ ID □, ⊠	e View Window Scale Search Tools	Manual-Characters-Selection	Signature Recognition Help OX - [10.png Questioned (Segmented)	/Line Removed)]			
Martha Washer	➡ ID □ ■		w Window Scale Search Tools Manu	al-Characters-Selection Signature Rei	CEDAR-FOX - [10	.png Questioned (Segmented/L Scale Search Tools Manual-Chara	.ine Removed)]
trated like rover.	Martha Washingt	n and 1 the th		🍇 CW WR 📮 🚔			
reade to be a	twated like royalb	rm a	Martha Washingt	n and not want	to the the		s cw wr s s c v wr
her hildrand on	licide to be an	loual	treated like royalt	for anotocra.cy	Martha Martha	washington	like limited its be
established a ver	her hueltand on s	scial re	deade to be an	equal parties l	HATA Atreated I	iker running by w	Manfred meti
Phindiata 114/0 - 1	stablished a very	inporta	No hildhand on s	ocial occasions, 1	Mast <u>Aheld</u> to	be Lequal	particles which
Turning and	presidents wife - "ho	atiss fo	Istablished a very	inportant Nel for	the will Musling	no on social of	Austores, marina
Eleanor Roose	Eline Romand	Ê 1178-1	Presidents wefe - "he	stess for the na	tion Intablishe	e a very inporta	the shell for The
She became the	She became the	luce an	Eleanor Roosevel	t was the First	has thistolian	(19fe - Athat We to	r AUC ILIUsome
husbard, often	husband, often M	raking y	She became the	lyes and ears"	eleanor	Broosevelt UM	the First Redain
for run. she	for him. She a	too tro	husbard, ofter 1	raking fact-finde	ig t She bbecar	net the lifulls Cadi	ai lears of her
country on res	Country on lectu	ie tour	for him. She a	est travella acr	volue hpresidential	ofter making	act finaling thinks
for magazpaces,	for magazines, a	id even	Coastry on lectu	& totars, white	z da tor adlai	. She Calso Ftr	aveled helped able
An mulador	newspaper colum	r, Sti	for maganines, a	. She became	FD, franklin	dc Hecture Chirst	Winned a daily
Ellenen did	Ambassador to	the t	Anhandos to	the troaps are	ersee for mage	azines	e beusually FAR'S
Martinotra.	Eleanor did no	re this	Change did wa	the there that	ma Any bar	in a usually sne	HARAd Ministand
*	Washington		Washington	a rainge main	G Aremark	able vits she	troops ponucians
Ready Contract Ready			waaring a ref t		Celeanor (1) A. A. I.A.	did world eles	anor 'years
		Ready			(Uashor		

< Ready

NUM

Word/Phrase Images

Grade 8

martha Washington's role

Martha washing tan's lok

Martha Washington's role

Martha Washington

Grade 5

Alexandra Nechites

O leranduer Nechdar

allkandra loved ant.

Alexandrea Nechita

Word Recognition

To transform Image of Handwritten Word to Text

- Word Recognition
 - Dynamic programming to match characters of a word in lexicon to segments of word image.
- Word Spotting
 - Matching word shape to prototypes of words in lexicon
 - Normalized correlation similarity measure is used to compare word images

Features for Word Recognition

-		
Feature Extraction	0.000000 0.076923 0.175000 0.000000 0.000000 0.962500 0.000000 0.529915 0.129167 0.000000 0.387363 0.419643 0.000000 0.596154 0.387500 0.000000 1.000000 1.000000	
2 Global Features: Aspect ratio Stroke ratio	1.000000 0.727273 0.00000 0.000000 1.000000 0.000000 0.000000 0.000000 1.000000 0.000000 0.000000 1.000000 0.000000 0.000000 1.000000	
72 Local Features	0.000000 0.000000 0.108295 0.000000 0.000000 0.000000 0.000000 0.000000 1.000000	
$F(i,j) = \frac{S(i,j)}{N(i)^*S(j)} \begin{array}{l} i = 1,9\\ j = 0,7 \end{array}$	0.000000 0.337662 0.207547 0.127660 0.111111	
s(i,j) - no. of components with slope j in sub mage i	0.2075470.3510640.4074070.1949690.0732860.6378600.7798740.8794330.7654320.7601081.0000000.870370	
N(i) - no. of components in sub image i	0.215633 0.607903 0.000000 0.350943 0.263830 0.114815	
$S(j) = \max \frac{S(1,j)}{max}$	0.630728 0.474164 0.687831	
N(i)	WMR Feature Vector (74 v	alu

Lexicon For Word Recognition

- Accuracy depends on lexicon size
 - larger lexicons leading to more errors.
- Lexicon used for word recognition
 - words obtained from the passage and sample essays on the same topic.
- Passage and rubric can also be used as a lexicon

Lexicon of passage Grade 8 Prompt

1800s	an	center	did	family	held	initial	martha	partner	role	than	us
1849	and	century	diplomats	fdr	helped	inspected	meet	people	roosevelt	that	usually
1921	anna	column	discussion	fdrs	her	its	miles	play	roosevelts	the	very
1933	appointed	community	doing	few	him	james	much	polio	royalty	their	vote
1945	aristocracy	conference	dolley	first	his	job	nation	politicians	saw	there	want
1962	articles	considered	during	for	homemaking	just	nations	politics	schools	they	war
38000	as	contracted	early	former	honor	known	newspape	presidency	service	this	was
а	at	could	ears	franklin	honored	ladies	not	president	sharecroppers	those	washington
able	be	country	easily	from	hospitals	lady	occasions	presidential	she	to	weakened
about	became	create	education	funeral	hostess	lecture	of	presidents	should	tours	well
across	began	Curse	eleanor	garment	hosting	life	often	press	skills	travel	were
adlai	boys	daily	elected	gathere	human	light	on	prisons	social	traveled	when
after	brought	darkness	encountered	d	husband	like	opened	property	society	travels	where
allowed	but	days	equal	general	husbands	limited	opinions	proposals	some	treated	which
along	by	dc	established	george	ideas	made	or	public	states	trips	who
also	call	death	even	girls	ii	madison	other	quaker	stevenson	troops	whom
always	called	decided	ever	given	important	madisons	our	rather	strong	truly	whose
ambassado	rcame	declaration	everything	great	in	magazines	outgoing	really	students	truman	wife
american	candidate	delano	expanded	had	inaugural	make	overseas	receptions	suggestions	two	will
	candle	delegate	eyes	half	influence	making	own	remarkable	summed	united	with
	career	depression	factfinding	harry	influences	many	part	rights	take	universa	woman
				he		married			taylor	I	womans

woman workers world would wrote year21 years zachary

up

Word Spotting

Word Spotting Features

<u>Gradient features</u> are computed by convolving 3*3 Sobel operators on I and capture the low-level gradient-direction frequency

- **Structural features** are computed by applying 12 rules to each pixel in the gradient map to capture middle-level geometric characteristics including the presence of corners and lines at several directions.
- <u>Concavity features</u> are computed from the binary image to capture highlevel topological and geometrical features including direction of bays, presence of holes, and large vertical and horizontal strokes

Concavity

Transcript Mapping

- Useful in preparing training samples
- Word prototypes obtained using transcript mapping on previously transcribed essays.

CEDAR-FOX - [1-37_Processed.png Questioned (Segmented)]
The view window scale search four mandarcharders-seecon signable keuginon hep
Lidy washington for frole was honestess & for
the notion. It's differentent because
Lady wershington Kon was Specifing for the
Agrician and A Kanala Roccerteld was sonly
Speaking for the people Sister for into
and were thravelet to Sie the president

Automatic Word Recognition

- Done by combining results of
- 1. word spotting
- 2. word recognition

[EDAR-FOX - [1-37 Processed.png-- Questioned (Segmented)] View Window Scale Search Tools Manual-Characters-Selection Signature Recognition Help 🏁 峰 🏢 🔟 🛄 😋 🐼 🔝 🐜 CW WR 🖬 🎒 PR 🔅 🎖 🔜 🖽 Washingtons for Fall was horizes as for Lady -Make nontion, first is different to because Lady washingtons Kon was Speeches & for the Amarthan and A eleanor Roccepteld was only Specifying toris there people Shirst Trole o on the because to Safe the president

Recognition Post-processing: Finding most likely word sequence

Cleteanor M

KAArooseveltelt

Unders

Language Modeling

 Trigram language model - Estimates of word string probabilities are obtained from the training sample essays and the passage.

 $P(w_{n}|w_{1},w_{2},w_{3}...w_{n-1}) = P(w_{n}|w_{n-2},w_{n-1}n)$

- Smoothing using Interpolated Kneyser-Ney
 - A modified backoff distribution based on the no of contexts is used.
 - Higher-order and lower order distributions are combined

$$P_{\text{IKN}}(w_i|w_{i-1}) = \frac{C(w_{i-1}w_i) - D}{C(w_{i-1})} + \lambda(w_{i-1}) \frac{|\{v|C(vw_i) > 0\}|}{\sum_w |\{v|C(vw) > 0\}|}$$

Viterbi Decoding

- A Dynamic Programming Algorithm
- A second order HMM is used to incorporate the trigram model
 - A word at a certain point *t* depends on the observed event at point *t*, and the most likely sequence at point t 1 and t 2
- To find the most likely sequence of hidden states given a sequence of observed paths in a second order HMM– Viterbi Path
- The most likely sequence of words in the essay is computed using the results of automatic word recognition as the observed states.

Sample Result

ORIGINAL TEXT

Lady Washington role was hostess for the nation. It's different because Lady Washington was speaking for the nation and Anna Roosevelt was only speaking **for the people** she ran into **on wer travet** to see the president.

WORD RECOGNITION

lady washingtons role was hostess for the nation first to different because lady washingtons was speeches for for martha and taylor roosevelt was only meetings **for did people** first vote polio **on her because** to see the president

LANGUAGE MODELING

lady washingtons role was hostess for the nation but is different because george washingtons was different for the nation and eleanor roosevelt was only everything **for the people** first ladies late **on her travel** to see the president 124

Four

Essays

204

29

Entering Word Truth

Summary of OHR

- Available Technologies
 - Scanning
 - Pre-processing (forms removal, thresholding)
 - Segmentation could use some improvements
 - Recognition components (character, word)
 - Post-processing
 - correct results using word n-grams, word-class n-grams
- New strategies possible
 - leveraging story to be read, as well as rubrics

Holistic Scoring Rubric for "American First Ladies"

6	5	4	3	2	1
Understanding of text	Understanding roles of first	Logical	Partial understanding	Readable	Brief
Understanding of	ladies	Accurate	Drawing	Not logical	Repetitive
similarities and differences	Organized	Only literal understanding	conclusions about roles of	Limited understanding	Understood only sections
among the roles	Not thoroughly elaborate	of article	III St Idules		
Characteristics of first ladies		Organized	Sketchy		
•Complete		Too generalized	Weak		
AccurateInsightful		Facts without			
•Focused •Fluent					
•engaging					32

Approaches to Essay Scoring/Analysis

- 1. Latent Semantic Analysis
- 2. Artificial Neural Network
 - Holistic characteristics of answer document
 - Need sample answer documents
 - No explanatory power,
 - e.g., principal component value = 30
- 3. Information Extraction

Fine granularity, Explanatory power Can be tailored to analytic rubrics

> Frequency of mention, Co- occurrence of mention Message identification, e.g., non-habit

forming

Tonality analysis (positive or negative) Mapping medical write-ups into Insurance

codes

Human scored documents form training set

Principal Component Analysis (PCA)

Find direction of maximum variance direction among terms

Principal Component Direction 1

S1 this is just PCA for clustering the documents on a lower dimensional space. SHRAVYA, 4/25/2007

Data Set

- Prompt 1: Transcribed Responses:
- Prompt 2: Transcribed Responses:
- Passages from text book:

• Total: 515 documents.

300

205

10

- Maximize similarity that exists between documents
- Term by document (TBD) matrix M^t from several textual sources
 - training sample responses
 - several other passages
- Size of M^t = 2078 x 515
- SVD: M^t= [T S U^t]
- Different contents for M
 - Term Frequency (T), TFIDF, log TF, log TF/Entropy
 - Log TF was experimentally best

LSA Scoring

- Start with a query term vector X_q [515x1] and derive a representation D_q that we can use like a row of D
- $D_q = X_q T_k S_k^{-1} [kx1]$
 - D_q can then be used in document-document similarity comparisons
 - T_k is first k columns of T matrix and S_k are first k rows of S matrix.
- k-dimensional documents obtained from S and U
- Distance measures (cosine, Euclidean) used to find *r* nearest neighbors to query.
- Scores of *r* nearest neighbors to determine the score of the query.
 - r values from 1-6 were tried
 - -r=3 is best

LSA Scoring Algorithm

Data set description

- Evaluated on two prompts
- Prompt1 trained on features extracted from 150 human scored essays and tested on another 150 essays.
 - Grade 8. Score range 1-6
 - Essay on Martha Washington's role as the first lady
- Prompt2 trained on features extracted from 103 human scored essays and tested on another 102 essays.
 - Grade 5. Score range 1-4
 - Newspaper article encouraging people to attend an art show

LSA performance with Transcribed Text

- Grade 8
 - Martha Washington passage
 - Score range = 1 6
 - Best Mean difference on test set = 1.35
 - Best dimension = 47
- Grade 5
 - Alexandra Nechita passages
 - Graded score range = 1 4
 - Best Mean difference on test set = 0.96
 - Best dimension = 213

LSA performance with OHR

	Mean Diff.	Score diff =0	Score diff ≤1	Score diff ≤2	Score diff ≤3	Score diff ≤4	Score diff ≤5
Prompt 1 TEXT	1.35	28.0 %	64.0 %	83.33 %	92.0 %	97.33 %	100 %
Prompt 1 OHR	1.58	25.33 %	58.0 %	75.33 %	87.33 %	96.0 %	
Prompt 2 TEXT	0.96	31.37 %	79.48 %	93.13 %	100 %		

Note: Prompt 2 OHR not attempted due to poor word recognition in Grade 5 handwriting.

Neural Network Scoring

No sentences

No words

Ave Sentence length

Phrase from question

Phrase from passage

Document length

Use of "and"

No frequently occurring words

IE based

No verbs No nouns No noun phrases No noun adjectives

42

Semantex[™] entity profile for essay

Named Entity Tagging

High Scoring Essay

Person

Location

Verbs triggering

events

Martha Washington's role as first lady was different from that of Eleanor Roosevelt, Martha was called hostess for the nation because she was with her husband during social occasions. But she didn't do anything to help her husband or the U.S. greatly. Eleanor Roosevelt did help a lot. She held the first press conference ever given by a presidential wife. She was always there with suggestions, proposals, and ideas. After Franklin Roosevelt contracted polio, she travelled for him and helped him out. Martha and Eleanor had very different ways of being First Lady.

Output from NE Tagging is XML indicating

- text string
- NE type
- NE subtype

<named entities> <named entity id="1">Martha Washington <type>Person</type> <subtype>Woman</subtype> </named entity> <named entities> <named entity id="2">Eleanor Roosevelt <type>Person</type> <subtype>Woman</subtype> </named entity> <named entities> <named entity id="3">Martha <type>Person</type> <subtype>Woman</subtype> </named entity> :named entities> :named entities> <named entity id="4">U.S> <type>Location</type> <subtype>Country</subtype> </named entity>

Reading Comprehension features

- Features suggested by reading comprehension research
 - Connectedness Word Count (and, or, if, when, because)
 - Frequent Occurring Word Count, e.g., stop words
 - Bigrams/ trigram count from reading passage
 - Count of words from the passage used in the essay
 - No. of unique words

ANN Performance with Handwritten Essays

All features + 1 bias from training docs

- 1. No words (automatically segmented)
- 2. No Lines.
- 3. Ave no char segments in line.
- 4. Count of a phrase from the prompt ("eg. Washington's role") using auto recognition.
- 5. Count of a phrase from the passage (eg. "differed from", "different from" or "was different") from auto recognition
- 6. Total no char segments in document.
- 7. Count of "and" from automatic image based recognition.
- 8. Average no of characters in a word (recognition independent)

The remaining features used in the ANN for printed text are used depending on the quality of word recognition

ANN for Handwritten essays

- In case of documents with poor image quality or legibility the word recognition rate is low making it infeasible to use LSA.
- ANN allows for the inclusion of features which may be used to approximate the score even when the recognition is poor
- Many of the features used in training the ANN do not depend on the performance of the word recognizer

ANN Scoring Sample – Grade 5

There is this amozing artshow on 145 elk St. Odmision is only Avg word per line I dollar for children 3 and down No of lines every one else of dollars there will No of Words be some of the tamaas work No of char. segments there done by Alexandra Nechita: and Count where She uses symbols like the dove flowers, and the three pairs art count "alexandra paintings" (similar) count0 hands. you's will find her art intresting "art show" count because it has alot to say like the dove, it means giving Reace and the flower i "because" count means representing all different notions and Finally three pairs of hands symphizes nations to ryou's will injoy this art show because art has allot to say about something

Human Graded Score = 2 NN graded Score = 2

Features

48	3

7

15

101

433

3

1

ANN Scoring Sample – Grade 8

Features

Martha Washington and Flenor Roosevelt's roles as first Lady were different. Because The rolls they played were different because Martha was a "hostess for the min" but Elenor activity the U.S. for example participated in making top the hetter by writting articles, fact finding for her husband, holding press conferences ? inspecting places like prisons and hospitals during the Great Bar Deppression.

Avg word per line	7
No of lines	10
No of Words	64
No of char. segments	486
and Count	5
"were different" count	3.0
"washington's role" count	0
No char segments per line	48

Human Graded Score= 6NN graded Score= 6

ANN performance

	Mean Diff.	Score diff =0	Score diff ≤1	Score diff ≤2	Score diff ≤3	Score diff ≤4	Score diff ≤5
Prompt 1 TEXT	0.79	48.66 %	82.0 %	94.66 %	98.66 %	100.0 %	100.0 %
Prompt 1 OHR	1.02	33.33 %	71.33 %	94.0 %	98.66 %	100.0 %	100.0 %
Prompt 2 TEXT	0.66	44.11 %	89.21 %	100 %	100 %		
Prompt 2 OHR	0.78	39.06 %	82.25 %	100 %	100 %		

Comparison

Information Extraction (IE)

Core IE Functionality

- 1. Named entity tagging *who, where, when and how much* in a sentence
- 2. Relationship extraction between entities
- 3. Entity Profiles
 - Attributes and relationships associated with an entity
 - Modifiers and descriptors, e.g. "hostess for the nation"
 - Aliases, co-reference
- 4. Event detection who did what when and where:
 - Time stamps, location normalized, numerical unit normalization (e.g. \$ amounts)
 - Permits rich, interactive querying

IE is based on Natural Language Processing

Syntactic Parsing

-Tokenization, POS tagging

-Shallow parsing (subject-verb-object or SVO detection)

•Semantics

-Disambiguating word meanings (e.g. bridge)

-Semantic parsing: assigning semantic roles to SVO participants •Discourse Level Processing

-Co-reference, anaphora resolution

A Good Essay:

- Should demonstrate understanding of the passage
- Should answer the question asked

How does IE support these points?

Essay Analysis

• Connectivity

Compare Essay Extraction to the Passage

- Events similar verbs and arguments
- Entities core entities should be mentioned multiple times with reduced terms (she, "the first lady")

How well an essay relates to:

- Other sentences within the essay
- The reading comprehension passage structure
- The question asked
- Syntactic structure

Linguistic traits are used determine the quality

- Is there proper grammar structure
 - Complete sentences
 - S-V-O

Entity Profiles

Eleanor Roosevelt did help a lot. She held the first press conference ever given by presidential wife. . .she traveled for him and helped him out. Martha and Eleanor . . .being First Lady.

Profile { Eleanor Roosevelt }

Aliases

Eleanor, she, presidential wife

Related Information

Affiliations

him {Franklin Roosevelt}, Martha {Martha Washington}, first press conference

Positions

First Lady

Events

help

- * Eleanor Roosevelt did help a lot
- * she . . . helped him out

held

- * She held the first press conference travel
- * she traveled for him

Incorporates discourse level context to consolidate information

Event Detection

After Franklin Roosevelt contracted polio, she travelled for him

event1:	transfer/transaction	event2:	travel
verb_stem:	contract	verb_stem:	travel
who:	Franklin Roosevelt	who:	she { Eleanor Roosevelt }
what:	polio	where:	{unspecified}
when:	before (she travelled for him)	when:	after (Franklin Roosevelt contracted polio)
text:	Franklin Roosevelt contracted polio	text:	she travelled for him

Semantex Architecture

Runs on unix/linux/windows platform

Scalability supported by use of multiple processors Single processor handles 20,000 news articles/ day

Used in intelligence domain: classified HUMINT docs

Customizable to different question domains e.g. science, history

Presentation of Answer

- Neatness of Handwriting and Appearance are computed by CEDAR-FOX
 - Recognition results are indicate writing legibility
- Palmer metrics computed
 - Extendable to Delinean and other writing styles

Concluding Remarks

- Reading/Writing is important to academic achievement in schools
- Assessment technologies are important for timely scoring
- Handwritten responses will continue and needs to be addressed
- Combining textual and handwriting features have yielded results comparable to human scoring in limited experiments

Thank You

 Further Information: <u>srihari@cedar.buffalo.edu</u>

• SEMANTEX:

rohini@janyainc.com